

BAB IV
HUKUM MEMBANGUN TEMPAT TINGGAL ATAU USAHA PADA
LAHAN BEKAS KUBURAN PERSPEKTIF MAZHAB MALIKI DAN
MAZHAB SYAFI'IE

A. Hukum Mazhab Maliki Terkait Membangun Tempat Tinggal Atau
Tempat Usaha Pada Lahan Bekas Kuburan

Mayoritas ulama memperbolehkan untuk memanfaatkan kuburan yang telah mati dan tidak ada bekasnya, akan tetapi mazhab Maliki berbeda terkait hal pemanfaatan. Maliki berpendapat bahwa lahan bekas kuburan itu pemanfaatannya hanya untuk mengubur jenazah saja, namun sebagian ada yang menghalalkan pembangunan masjid di dalamnya. Dan penulis *Al-Syarh Al-Sagir* berkata: (Jika dia tahu bahwa bumi telah melahapnya dan tidak ada yang tersisa darinya, maka boleh untuk menggantinya, tetapi untuk penguburan atau menggantikannya sebagai masjid, bukan untuk menanam dan membangun bangunan).¹

Muhammad Ibnu Ahmad Alisy dalam kitabnya *Minah Jalil Syarh Mukhtasar Khalil* menerangkan sebagai berikut:

التَّصَرُّفُ فِيهِ بَعْدَ الدَّفْنِ كَزَرْعٍ وَبِنَاءِ بَيْتٍ. مَالِكٌ - رَضِيَ اللَّهُ تَعَالَى عَنْهُ - مَوْضِعَ الْقَبْرِ لَا يَجُوزُ بَيْعُهُ وَلَا الْإِنْتِفَاعُ بِهِ؛ لِأَنَّهُ حَبْسٌ قَبْلَ لَهُ يَجُوزُ الْإِنْتِفَاعُ بِمَوْضِعِ السَّقَطِ قَالَ أَكْرَهُ ذَلِكَ بِضَمِّ الْمُتَنَاءِ وَقَنْحٍ (لَا يُمَشَى) وَلَيْسَ لَهُ حُرْمَةٌ الْمَوْتَى. ابْنُ سَخْنُونِ الْقِيَامُ جَوَازُ الْإِنْتِفَاعِ بِهِ إِنْ كَانَ مُسْتَمًّا وَالطَّرِيقُ دُونَهُ وَظَنَّ بَقَاءَ شَيْءٍ (عَلَيْهِ) الشَّيْنِ الْمُعْجَمَةِ أَيُّ يُكْرَهُ الْمَشْيُ مَحْسُوسٍ، مِنْ أَجْزَاءِ الْمَيِّتِ بِهِ، وَإِلَّا جَازَ وَلَوْ بِنَعْلِ، وَكَذَا الْجُلُوسُ عَلَيْهِ؛ لِأَنَّهُ أَخْفُ مِنْ

¹ Lajnah Fatawa, *Fatawa Al-Syabakat Al-Islamiyyah*, (<http://www.islamweb.net>), no fatwa 19135. Diakses pada 05 November 2022.

المشي، وما ورد من حرمة الجلوس عليه فهو محمول على الجلوس عليه لقضاء الحاجة، وكذا فسره مالك - رضي الله تعالى عنه -، ورؤي ذلك مفسراً عن النبي - صلى الله عليه وسلم - وكان علي - رضي الله تعالى عنه - يتوسدها ويجلس عليها الميت أي مدة تحقق (ما دام) بضم فسكون ففتح أي يحرم أن يحفر القبر (ولا ينبش) أي في القبر فإن تحقق أو ظن أنه لم (به) أو ظن بقاء الميت أو شيء من عظامه المحسوسة يوق شيء محسوس من الميت فيجوز نبشُهُ للدفن فيه فقط، لا لزراعة ولا بناء دار، وقيد الجزء بالمحسوس احترازاً عن عجب الذنب فدوامه به لا يحرم نبشُهُ فهو كالعدم؛ لأنه لا يحس في المدخل²

Redaksi kalimat yang dinukil dari kitab *Minah Jalil Syarh Mukhtasar Khalil* diatas mempunyai penjelasan fiqh dari kalangan mazhab Maliki terkait pemanfaatan lahan (bekas) kuburan. Imam Malik berpendapat bahwa lahan kuburan itu tidak boleh diperjual belikan ataupun digunakan untuk pemanfaatan lainnya, akan tetapi ada juga yang berpendapat bahwa lahan (bekas) kuburan itu dapat digunakan sebagai tempat pembuangan, namun imam Maliki memakruhkan hal tersebut, sebab hal demikian sama saja tidak menghormati mayit yang ada di dalamnya.

Ibnu Sahnun berpendapat jika kuburan tersebut mempunyai tanda seperti punukan unta dan jalan berada di bawahnya (terjadi perbedaan tinggi tanah kubur dengan jalan di sekitarnya sebab ada punukan di kubur tersebut), maka makruh untuk berjalan di atasnya, namun jika kita yakin

² Muhammad Ibn Ahmad Alisy, *Minah Jalil Syarh Mukhtasar Khalil*, Juz I (Beirut: Dar Fikr, 1984), hlm. 529.

dan mengira bahwa tidak ada lagi yang tersisa dari bagian si mayit maka boleh untuk berjalan di atasnya, sekalipun itu memakai sandal, dan duduk di atasnya pun diperbolehkan, sebab duduk lebih ringan dari pada berjalan. Demikian keterangan dari imam Malik (menukil penjelasan Ibnu Sahnun). Banyak dari mufassir yang meriwayatkan dari Nabi SAW, bahwa Ali pernah (menjadikan kubur itu sebagai) bantal dan duduk di atasnya.

Tidak diperbolehkan untuk menggali kubur selama masih ada yang tersisa tulang belulang dari si mayit. Namun jika kita mengira dan yakin bahwa tidak ada yang tersisa dari si mayit dan mayit tersebut telah menyatu dengan tanah, maka boleh untuk menguburkan mayit lainnya di kuburan tersebut, namun tidak untuk menanami sesuatu atasnya, ataupun membangun bangunan apapun di atasnya. Adapun jika yang tersisa dari si mayit adalah tulang ekor saja sedang yang lain telah menyatu dengan tanah (tidak dapat dipanca oleh indera), maka boleh untuk menggalnya sebab keberadaan tulang ekor itu sama saja dengan ketiadaan (dianggap tidak ada).³

B. Hukum Mazhab Syafi'ie Terkait Membangun Tempat Tinggal Atau Tempat Usaha Pada Lahan Bekas Kuburan

Para ulama mazhab Syafi'ie berkata, tidak ada perbedaan dalam masalah bangunan di kuburan, baik kubah, rumah, maupun yang lainnya. Jika kuburan tersebut adalah kuburan umum maka haram membangunnya.

³ *Ibid.*

Para ulama Syafi'iyah mengatakan bahwa bangunan itu harus dihancurkan tanpa ada perselisihan.

Imam Syafi'ie berkata dalam *Al-Umm*, “Aku telah melihat sebagian penguasa menghancurkan bangunan yang dibangun di atas kuburan, dan aku tidak melihat ada ulama yang mencelanya. Disamping itu, sebab membangun bangunan di atas kuburan akan mempersempit orang-orang.”⁴

Ulama mazhab Syafi'ie berkata, “Jika kuburan itu berada di tanah miliknya sendiri, maka dia boleh membangun bangunan padanya sesuai dengan kehendaknya, namun hal itu tetaplah makruh. Bangunan itupun tidak boleh dihancurkan.”

Qadhi Husain dan Mutawalli berkata, “Jika seseorang berwasiat agar jenazahnya dipindahkan maka wasiatnya tidak ditunaikan.” Sebab inilah pendapat yang lebih benar, syariat memerintahkan untuk menyegerakan pemakaman, merusak kehormatannya, menyebabkan mayit akan berubah dan selainnya. Ketetapan hukum tersebut berdasarkan keterangan dari Jabir, dia berkata “Kami membawa orang-orang yang mati syahid pada perang Uhud untuk kami kuburkan, tiba-tiba penyeru Nabi berkata, “Sesungguhnya Rasulullah memerintahkan kalian agar menguburkan orang-orang yang mati syahid di tempat pembaringan mereka,” maka kami pun mengembalikannya.” Diriwayatkan oleh Abu Daud, At-Tirmidzi dan An-Nasa'I dengan sanad-

⁴ Nawawi, *Majmu' Syarh Al-Muhazzab*, Juz V, Terj. Muhammad Najib Al Muthi'i (Jakarta: Pustaka Azzam, 2009), hlm. 532.

sanad yang *shahih*. At-Tirmidzi menyebutkan bahwa hadis tersebut *hasan shahih*.⁵

Imam Nawawi Syafi'iyah berkata dalam kitabnya *Majmu' Syarh Al-Muhazzab*,⁶

وأما نبش القبر فلا يجوز لغير سبب شرعي باتفاق الأصحاب، ويجوز بالأسباب الشرعية كنحو ما سبق، ومختصره أنه يجوز نبش القبر إذا بلي الميت وصار تراباً وحينئذ يجوز دفن غيره فيه، ويجوز زرع تلك الأرض وبنائها وسائر وجوه الانتفاع والتصرف فيها باتفاق الأصحاب، وإن كانت عارية رجع فيها المعير، وهذا كله إذا لم يبق للميت أثر من عظم ولا غيره، قال أصحابنا رحمهم الله: ويختلف ذلك باختلاف البلاد والأرض ويعتمد فيه قول أهل الخبرة بها

Imam Nawawi memberikan penjelasan bahwasanya menggali makam itu tidak diperbolehkan tanpa adanya sebab syar'i, hal tersebut disepakati oleh para ulama mazhab, jika terdapat sebab syar'i maka hal tersebut diperbolehkan. Ringkasnya Imam Nawawi berpendapat jika mayat dalam kubur itu sudah berubah menjadi debu dan menyatu dengan tanah, maka boleh untuk menguburkan jenazah lainnya di dalamnya, boleh untuk bercocok tanam di atasnya, dan juga membangun bangunan serta aspek-aspek lainnya dalam memanfaatkannya, hal demikian sesuai dengan kesepakatan para ulama mazhab Syafi'ie. Jika lahan bekas kuburan tersebut

⁵ *Ibid*, hlm. 545.

⁶ Nawawi, *Majmu' Syarh Al-Muhazzab*, juz V (Idarah Thib'ah Al-Munirah, Thiba'ah Al-tadhamun Al-Akhwi, 1347), hlm. 303.

merupakan pinjaman, maka dikembalikan kepada yang meminjamkan. Semua itu diperbolehkan selama tidak ada lagi tulang belulang ataupun lainnya yang tersisa dari mayit.

Tentang rentang waktu kapan mayat bisa dikatakan telah hancur lebur dan telah menyatu dengan tanah harus dikonsultasikan kepada orang ahli yang mengetahui kondisi tanah kuburan tersebut.⁷

Para ulama mazhab Syafi'ie berkata, "Hal itu berbeda-beda kondisinya sesuai dengan perbedaan negeri dan tanah, dan yang dijadikan pedoman adalah perkataan orang ahli dalam bidang itu. Kuburan boleh digali jika mayit yang dikuburkan tidak menghadap kiblat, atau tidak dimandikan berdasarkan pendapat yang *shahih*. Atau dikuburkan tanpa dikafani, atau dengan kain kafan hasil *ghasab*, tanah hasil *ghasab* atau kain sutra, mayit menelan permata, atau jatuhnya suatu harta di kubur tersebut."⁸

Hasil dari keterangan serta penjelasan dari para tokoh fuqaha diatas telah dapat dipahami dan dimengerti bahwa pemanfaatan atas lahan bekas kuburan itu dapat digunakan untuk keperluan lainnya, seperti menjadikannya lahan pertanian, membangun bangunan dan aspek-aspek lainnya. Namun dalam hal pemanfaatan tersebut mazhab Maliki membatasinya hanya untuk mengubur jenazah saja. Hal tersebut bertujuan sebagai penghormatan kepada

⁷ Nawawi, *Majmu' Syarh Al-Muhaẓẓab*, Juz V, Terj. Muhammad Najib Al Muthi'i (Jakarta: Pustaka Azzam, 2009), hlm. 495.

⁸ *Ibid*, hlm. 547.

mayat di dalamnya, walaupun telah menyatu dengan tanah atau telah berubah menjadi debu. Namun jika keadaan mayit masih ada yang tersisa baik dari tulang belulang ataupun lainnya walaupun sudah berumur ratusan tahun, tidak diperbolehkan untuk menggali kubur tersebut dan memanfaatkannya untuk yang lain, kecuali karena adanya suatu *udzhur syar'i*. Seperti halnya perencanaan kota itu bukanlah suatu keharusan untuk menggali kubur yang masih mengandung jejak mayit di dalamnya. Menghormati mayit sama dengan menghormati orang yang masih hidup. Abu Daud, Ibnu Majjah, dan yang lainnya meriwayatkan hadist Nabi yang berbunyi:⁹

إن كسر عظم المؤمن ميتاً مثل كسره حياً

“Mematahkan tulang orang mu'min yang telah meninggal sama seperti mematahkannya hidup-hidup.”

Ibnu Hajar Haitami bahkan dalam kitabnya *Jawazir* menyebutkan bahwa perbuatan tersebut termasuk dosa besar, Ibnu Hajar menerangkan bahwa hendaknya manusia yang masih hidup dalam mengurus segala macam urusan kehidupannya agar tidak melukai mereka yang telah meninggal dunia.¹⁰

Semua kebolehan akan pemanfaatan lahan bekas kuburan itu dapat berlaku selama lahan tersebut tidaklah lahan wakaf, dan jika lahan tersebut

⁹ Lajnah Fatawa, *Fatawa Al-Syabakat Al-Islamiyyah*, (<http://www.islamweb.net>), no fatwa 19135. Diakses pada 05 November 2022.

¹⁰ Ibnu Hajar Haitami, *Jawazir 'an Iqtiraf Al-Kabair*, Juz I (Dar Fikr, 1987), hlm 134.

adalah lahan wakaf, maka untuk menggunakan pemanfaatannya harus mendapat izin dari si penghibah lahan wakaf tersebut, begitulah pendapat dari jumbuh ulama.

Setiap Mazhab mempunyai corak dan keunikannya masing-masing dalam menyimpulkan suatu hukum, layaknya Imam Maliki yang lebih memilih menggunakan amal Ahli Madinah terlebih dulu dibandingkan dengan hadis ahad sebagai sumber hukumnya, hal tersebut tidak lepas karena seluruh hidup beliau dihabiskan di kota Madinah. Begitu pula Imam Syafi'i yang selama hidupnya menuntut ilmu dari satu negeri ke negeri lainnya, sehingga beliau telah bertemu dengan banyak budaya dan lingkungan serta geografis yang berbeda-beda. Hal tersebut juga menjadi sudut pertimbangan beliau dalam menentukan suatu istinbath hukum.

Segala macam perbedaan dan kesamaan antara Mazhab Maliki dan Syafi'i, ataupun dengan yang lainnya tidaklah menjadi kekurangan diantara mereka semua, sebab menurut peneliti setiap istinbath hukum yang keluar dari setiap mazhab adalah suatu hukum yang dapat berlaku baik di tempat hukum itu dikeluarkan. Bahkan dengan adanya perbedaan tersebut dapat menjadi kelebihan tersendiri, yaitu menjadi saling melengkapi, dan menjadi kaya akan khazanah keilmuan.

A. Relevansi Hukum Terkait Membangun Tempat Tinggal Atau Usaha Diatas Lahan Bekas Kuburan Di Indonesia

1. Sejarah Singkat Penyebaran Islam Di Indonesia

Indonesia merupakan suatu negara besar nan majemuk, yang mempunyai luas daratan 1,937 juta km² dan luas laut 5,8 juta km² dihuni oleh penduduk yang mencapai 200 juta lebih.¹¹ Dukcapil Kementerian Dalam Negeri mencatat bahwa jumlah penduduk Indonesia ada 273,87 juta jiwa pada 31 Desember 2021, angka ini bertambah 1,64 juta jiwa dibandingkan dengan posisi 30 Juni 2021 sebanyak 272,23 juta jiwa. Adapun terdapat 238,09 juta jiwa atau 86,93% penduduk Indonesia yang tercatat [beragama Islam](#) pada akhir tahun 2021. Dengan demikian mayoritas penduduk di Tanah Air adalah Muslim.¹² Hal tersebut menerangkan betapa pentingnya suatu kejelasan hukum Islam bagi mereka yang beragama Islam dalam menjalani kehidupannya sebagai hamba dan warga yang patuh pada agama dan negaranya. Pesatnya pertumbuhan pemeluk agama Islam di tanah air tidak terlepas dari penyebaran awalnya yang tidak melalui kekerasan, seperti invasi ataupun penaklukan, melainkan melalui setidaknya ada enam jalur damai, yaitu:

¹¹ Suharto, *Pengembangan Aliansi Strategi Supply Chain Pengadaan Kapal ALRI*, Tesis, (Jakarta: FISIF, UI, 2009), hlm. 1.

¹² <https://databoks.katadata.co.id/>, diakses pada 15 November 2022.

a. Jalur Perdagangan

Jalur perdagangan ini sesuai dengan kesibukan lalu lintas perdagangan abad-7 sampai abad ke-16, perdagangan antara negeri-negeri di bagian barat, Tenggara dan Timur benua Asia dan dimana pedagang-pedagang Muslim (Arab, Persia, India) turut serta mengambil bagiannya di Indonesia. Penggunaan saluran islamisasi melalui perdagangan itu sangat menguntungkan. Hal ini menimbulkan jalinan di antara masyarakat Indonesia dan pedagang.¹³

b. Jalur Perkawinan

Saluran Islamisasi melalui perkawinan yakni antara pedagang atau saudagar dengan wanitia pribumi juga merupakan bagian yang erat berjalanan dengan Islamisasi. Jalinan baik ini kadang diteruskan dengan perkawinan antara putri kaum pribumi dengan para pedagang Islam. Melalui perkawinan inilah terlahir seorang muslim.¹⁴

c. Jalur Tasawuf

Tasawuf merupakan salah satu saluran yang penting dalam proses Islamisasi. Tasawuf termasuk kategori yang berfungsi dan membentuk kehidupan sosial bangsa Indonesia yang meninggalkan bukti-bukti yang jelas

¹³ Uka Tjandrasmita (Ed.), *Sejarah Nasional Indonesia III*, (Jakarta: PN Balai Pustaka, 1984), hlm. 200.

¹⁴ *Ibid*, hlm. 202.

pada tulisan-tulisan antara abad ke-13 dan ke-18. hal itu bertalian langsung dengan penyebaran Islam di Indonesia.¹⁵

d. Jalur Pendidikan

Para ulama, guru-guru agama, raja berperan besar dalam proses Islamisasi, mereka menyebarkan agama Islam melalui pendidikan yaitu dengan mendirikan pondok-pondok pesantren merupakan tempat pengajaran agama Islam bagi para santri.¹⁶

e. Jalur Kesenian

Islamisasi melalui seni seperti seni bangunan, seni pahat atau ukir, seni tari, musik dan seni sastra. Misalnya pada seni bangunan ini terlihat pada masjid kuno Demak, Sendang Duwur Agung Kasepuhan di Cirebon, masjid Agung Banten, Baiturrahman di Aceh, Ternate dan sebagainya.¹⁷ Contoh lain dalam seni adalah dengan pertunjukan wayang,¹⁸ yang digemari oleh masyarakat. Melalui cerita-cerita wayang itu disisipkan ajaran agama Islam.

¹⁵ *Ibid*, hlm. 218.

¹⁶ Zamachsyari Dhofier, *Tradisi Pesantren (Studi Tentang Pandangan Hidup Kyai*, (Jakarta: LP3S, 1982)

¹⁷ Uka Tjandrasasmita (Ed.), *op.cit.*, hlm. 205.

¹⁸ Badri Yatim, *Sejarah Islam di Indonesia*, (Jakarta: Depag, 1998), hlm. 202.

f. Jalur Politik

Pengaruh kekuasaan raja sangat berperan besar dalam proses Islamisasi. Ketika seorang raja memeluk agama Islam, maka rakyat juga akan mengikuti jejak rajanya. Rakyat memiliki kepatuhan yang sangat tinggi dan raja sebagai panutan bahkan menjadi tauladan bagi rakyatnya. Contohnya seperti di Sulawesi Selatan dan Maluku, kebanyakan rakyatnya memeluk Islam setelah rajanya memeluk Islam terlebih dahulu. Pengaruh ini sangat membantu tersebarnya Islam di daerah ini.¹⁹

Keberhasilan proses Islamisasi di Indonesia ini memaksa Islam sebagai pendatang, untuk mendapatkan simbol-simbol kultural yang selaras dengan kemampuan penangkapan dan pemahaman masyarakat yang akan dimasukinya dalam pengakuan dunia Islam. Langkah ini merupakan salah satu watak Islam yang pluralistis yang dimiliki semenjak awal kelahirannya.²⁰

2. Relevansi Mazhab Maliki Dan Syafi'i Di Indonesia

Secara Penyebaran mazhab Maliki dominan tersebar di sekitar Mesir, Tunisia, Maroko, Spanyol dan terpusat di kawasan Hijaz, bagian dari Arab Saudi, terutama di Madinah.²¹ Adapun penyebaran mazhab Syafi'i tersebar

¹⁹ Uka Tjandrasasmita (Ed.), *op.cit.*, hlm 206-207.

²⁰ Ahmad Sugiri, *Proses Islamisasi dan Percaturan Politik Umat Islam di Indonesia*, dalam *AlQalam*, Majalah Ilmiah Bidang Keagamaan dan Kemasyarakatan, No. 59/XI/1996, (Serang: IAIN SGD, 1996), hlm. 43.

²¹ Huzaemah Tahido Yanggo, *Pengantar Perbandingan Mazhab* (Jakarta: Logos, 1997), hlm. 120

kebanyakan pada para penduduk Mesir selatan, Arab Saudi bagian barat, Suriah, Kurdistan, Indonesia, Malaysia, Brunei, Filipina, pantai Koromandel, Ceylon, Malabar, Hadramaut, dan Bahrain.²²

Penyebaran Islam di Indonesia tidak lepas dari turut andilnya dakwah walisongo, yang mana para walisongo tersebut dalam bersyariat mengikuti mazhab Syafi'i, maka dengan itu tidaklah heran bahwa mayoritas muslim di Indonesia itu bermazhab Syafi'i, selayaknya para pendakwah yang mengajarkan mereka agama Islam dahulu. Pendekatan dakwah walisongo terbukti berhasil dan ajaran fiqih yang mereka bawapun masih melekat hingga saat ini.

Adapun relevansi hukum yang tepat di Indonesia terkait membangun tempat tinggal atau usaha diatas lahan bekas kuburan, terlepas dari tempat penyebaran ajaran mazhab Maliki dan Syafi'i di Indonesia, menurut peneliti istinbath hukum yang lebih relevan terkait penelitian ini adalah istinbath hukum dari mazhab Syafi'i. Mengapa demikian dikarenakan geografi, budaya serta populasi di Indonesia semakin tahunnya pasti selalu meningkat, sedang luas Indonesia tidaklah berubah. Tidak dimungkiri dimasa yang akan datang negara Indonesia yang sangat luas ini akan menjadi sesak dan padat. Sebab dihuni mereka yang masih hidup maupun yang telah meninggal. Mereka yang hidup perlu tempat untuk tinggal dan mereka yang

²² Asep Saefudin Al-Mansur, *Kedudukan Mazhab Dalam Syariat Islam*, (Jakarta: Pustaka Al Husna, 1984), hlm. 62.

meninggalpun memerlukan tempat tinggal (kubur). Maka dengan itu menurut peneliti lahan-lahan pekuburan tua ataupun yang sudah lama terbengkalai yang mana mayit-mayit di dalamnya telah menyatu dengan tanah dapat digunakan pemanfaatannya bagi mereka yang masih hidup, baik untuk pembangunan tempat tinggal, usaha ataupun menjadi rumah baru bagi para jenazah lainnya.